CONFIGURATION MANAGEMENT **ECS Release 5B Training** ### **Overview of Lesson** - Introduction - Configuration Management Topics - M&O role in CM activities - Configuration Control Boards (CCBs) - Configuration Change Request (CCR) Process - Software Change Process - Hardware Change Process - Baseline Change Process - Practical Exercise ## **Objectives** - Overall: Proficiency in ECS Configuration Management - Describe M&O role in CM activities - List Configuration Control Boards (CCBs), roles, and responsibilities - Process a Configuration Change Request (CCR) - Prepare a request for impact analysis - Process a software change - Review Configuration Parameters in Configuration Registry - Process a hardware change - Process a baseline change Not currently fully supported ### **Importance** Lesson provides preparation for several roles to ensure effective CM for implementation of system changes - CM Administrators - System Engineers, System Test Engineers, Maintenance Engineers ### **M&O Role and CM Activities** - Maintenance and Operations CM activities - After acceptance of ECS - Administrative and technical support of change control - Documentation and coordination of changes to site hardware, software, and procedures - Configuration identification - Maintenance and control of technical documentation - Configuration status accounting - Recording and reporting information about the configuration status of ECS documentation, hardware, and software - XRP-II - Configuration audits - M&O supports internal and ESDIS assessments of project compliance with relevant CM plans ## **M&O Role: Change Management** ### **M&O Role: Science Software CM** #### Science Software CM - developed at Science Computing Facilities - upon delivery to DAAC, enters custody of DAAC CMO - SSI & T: DAAC management and I &T team - M&O role - support during I & T - support DAAC Manager after acceptance - if Science Software has inter-DAAC dependencies, support coordination with affected DAACs - ensure any necessary coordination with ESDIS prior to moving Science Software into production operations ## **System Operations Support** ### SOS -- System Operations Support - liaison between sites and ESDIS CCB - liaison between operations and the Sustaining Engineering Organization (SEO) - coordination of CM functions - maintenance of Change Request Manager (DDTS) - oversight for dissemination of controlled items to sites - monitoring of installed configurations of hardware and software for conformance to approved baselines - M&O ensures coordination and availability of needed data for change management # M&O Role: Maintenance of the M&O Libraries Maintenance of M&O Documentation and Software Library - both common and site-specific software - site personnel responsible for CM associated with library ## **M&O Role: Library Administration** - Soft or hard copy maintained in library - Document support directories - CUSTOM/docs: file descriptive materials - CUSTOM/docserver: document repository - Microsoft Access database for library holdings and index - Baseline Manager tool for documents that are under baseline CM control ### **Baseline Control** - Baseline control milestones during maintenance and operations - Installation Plan (IP): COTS hardware configuration - Consent to Ship Review (CSR): hardware and software configuration and plans for host sites - Release Readiness Review (RRR): documents state of configuration items at each host site - Operational Readiness Review (ORR): documents flightcertified, ESDIS-approved, fully integrated EGS - Site authority - ESDIS authority over changes to common software - site CCB authority over site-specific Class II changes - site-specific parameters for COTS software - specific configuration of tools and utilities, as delegated by ESDIS ## **Configuration Identification** - Establishes unique identifiers for ECS control items: Hardware, Software, Databases, Documentation - ECS System Baseline Specification identifies Configuration Items (CIs) - Defines configuration baseline data structure and data schema - Delineates how items will be named, described, versioned, and controlled - Defines the item's associated engineering specifications and location of the actual controlled baseline data (including the ECS Configuration Baseline database) - Configuration Baseline may change with a new System Release or with a patch ### **Configuration Status Accounting** - Reports, metrics, records to support configuration management with status tracking information - identification and resolution of configuration problems (e.g., Trouble Ticket, NCR listings, progress reports) - M&O CCB review/approval of baseline changes (e.g., CCR listings,progress reports, CCB agendas, minutes) - monitoring progress for change implementation (e.g., ECO/DCN status reports, IPT Drop Matrix listings) - maintenance of ECS Configuration Baseline status (e.g. Approved/Shipped Changes, Installed Changes) - Verification and auditing of baselines (e.g. discrepancy metrics/reports reflecting differences between the approved and installed baselines in both the testing environment in the Verification and Acceptance Test Center [VATC] or Performance Verification Center [PVC] and at the DAACs) ### **Configuration Audits** - Conducted by ECS CMO, supported by site CM - Functional Configuration Audit (FCA) and Physical Configuration Audit (PCA) validate that: - as built configuration compares with the approved baseline - test results verify that each ECS product meets its specified performance requirements to the extent determinable by testing - the as-built configuration being shipped compares with the final configuration tested in the VATC - Differences between the audited configuration and the final tested configuration are documented - Automated scripts compare DAAC configurations to baseline documentation ### **CCB** Hierarchy ## **CM** Responsibilities - ESDIS Management - establishes ECS CM policies #### CCBs - classify, prioritize, evaluate, recommend, and approve (within their authority) changes to baselines - CM Administrators (at SMC, EOC, DAACs, SCFs) - establish and maintain CM records - facilitate the configuration change request (CCR) process - monitor and report status of proposed and approved CM actions - support their respective CCB (as required) ### **CM** Responsibilities (continued) - Sustaining Engineering Organization (SEO) --- - assesses feasibility and cost, schedule and performance impacts of proposed system-wide changes - implements such changes when directed by ESDIS - DAAC Sustaining Engineers -- - assess DAAC impacts of system-wide proposed changes - develop and maintain ESDIS-approved DAAC-specific modifications to ECS products - Maintenance Engineers --- - maintain ECS HW and report configuration changes resulting from maintenance actions ## **Operational CCB Relationships** ## Science Software and Change Control - Science Computing Facility (SCF) performs configuration control - Software and Databases to be executed at another site - SCF resources that are made available to EOSDIS community - ECS M&O function directed by DAAC CCB - Accepts science software and data from the SCF - Provides services to support EOC control of the EOC operational baseline - Central coordination by Project Control Management Board - ECS integrity and quality of service - Coordination with internal and external networks, systems, facilities - ESDIS CCB visibility into ECS operations - Convenient user administrative services # Configuration Change Requests (CCRs) #### No undocumented changes - all requests for change documented using CCR form - CCR generated against the baseline affected by the proposed change - Form can be completed electronically - Word processing form - Change Request Manager tool (CM Administrator) #### CCB review - CCR submitted to appropriate CCB - CCR form may also be a cover sheet for a request to CCB for a deviation or waiver from baseline ### **ECS CCR Form** | Core System (ECS) Configuration Change Request (CCR) | | | | |---|---|--|--| | | ard (CCB) DAAC: GSFC, LaRC, SIDC, ORNL EOC: | R No. | | | 3. Submitted Date: 4. Revision | 5. Priority Emergency Urgent Routine | ss 7. Status | | | 8. CCR Title: | | | | | 9. Originator:
10. Approval:signatui | Org: e-mail: | phone: | | | 11. Reason for Change | | Participal and American | | | 12. Description of Change | · | dicate attachment) dicate attachment) | | | 12. Description of Change 13. Impact Analysis: Cost: None Smal (Not exceeding \$ | Medium | dicate attachment) Je 00,000) | | | 12. Description of Change 13. Impact Analysis: Cost: None Smal (Not exceeding \$ Evaluation Engineer: Impact Evaluators: ESDIS; LaRC, ASF, ED | (in Medium Larg (Over \$5 Org: e-mail: ECS Dev; SEO; SMC; DAACOC, JPL, NSIDC, ORNL; ECC, GRAL; COC, STAL; ECC, CRAL; CRAL, CRAL | dicate attachment) je 00,000) phone: ss: GSFC, | | | 12. Description of Change 13. Impact Analysis: Cost: None Smal (Not exceeding \$ Evaluation Engineer: Impact Evaluators: ESDIS LARC, ASF, ED Others 14. Comments: (Indicate Sites/ Comments: Impact Evaluation) | (in Medium Larg (Over \$5 Org: e-mail: ECS Dev; SEO; SMC; DAACOC, JPL, NSIDC, ORNL; ECC, GRAL; COC, STAL; ECC, CRAL; CRAL, CRAL | dicate attachment) je 00,000) phone: ss: GSFC, DC, dicate attachment) dicate attachment) erred Until date | | ## **Change Request Manager (DDTS)** ## Request for Impact Analysis - Support of ESDIS CCB may require assessment of the impact of a proposed CCR on local or system maintenance and operations - Assessing the impact of CCRs with significant system implications and/or potential system-wide application may require the assistance of the ECS development organization - Formal request for impact assessment according to Mission Operation Procedures for the ECS Project (611-CD-510-001) - Impact assessments consolidated into a CCR Impact Summary ## **CCR Impact Analysis Form** | Responder Request Number: | Evaluation Engineer: | |---|---------------------------------------| | Responder: | Evaluation Engineer Point of Contact: | | Responder Point of Contract: | address: | | address: | | | | | | phone: | | | e-mail: | Requested Return Date: | | CCB Schedule Date: | | | CCR Number: | | | CCR Log Date: | | | CCR Originator: | | | CCR Originator Point of Contract: | | | address: | | | | | | phone: | - | | e-mail: | | | | · | | Basis of Estimate: Technical Assumptions and Comments: Cost Impact: None [] Small [] < \$100,000 Medium [] \$100,000 < x < \$500,0 Large [] > \$500,000 | 00 | | Technical Assumptions and Comments: Cost Impact: None [] Small [] < \$100,000 Medium [] \$100,000 < x < \$500,0 | 000 | ## **CCR Impact Summary** | CCR Impact Summary | | | | |---|---------------------------------|--|--| | Evaluation Engineer: Evaluation Engineer Point of Contact: address: | | | | | phone: | | | | | e-mail:
CCR Board Date: | | | | | Resources Summarized: | | | | | Technical Summary: | | | | | ROM Summary (BOE, Cost, and Schedule): | | | | | Recommendation: | Signed:
(Evaluator)
Date: | | | ### **Software Baselines and Changes** - Software release is through ESDIS SMC or, with ESDIS permission, directly to the sites - Version Description Document (VDD) provides summary documentation package - ECS Project CMO assembles and packages the delivery - Change Scenarios - COTS software problem - custom software problem - science software upgrade - COTS software upgrade - system enhancement # Software Transfer & Installation: Transfer Functional Flow ## Software Transfer & Installation: Installation Functional Flow ### **Software Transfer** - When software maintenance change package is ready and approved by ESDIS CCB, SEO CM Administrator requests SMC to distribute - SMC CM Administrator promotes the change to the Operational Baseline and updates the Baseline Record and Inventory Record ### **Software Change Installation** - Review/approval by ESDIS precedes systematic installation - VDD final updates for system and center-specific material; final VDD is published - Installation of the build and operational and user documentation IAW installation schedule - ECS Assistant for installation - Scripts for System Administrator to do installation - Controlled document updates provided to SEO Document Maintenance and entered into CM - CM system updated to reflect M&O and center-specific baselines ### **Software Change Installation (Cont.)** - Implementation and test of software by DAAC Software Maintenance Engineer - Tests individual packages (unit, subsystem, system) - Runs full final software in operational environment - Notifies SMC of results - DAAC CM Administrator updates site baseline record using Baseline Manager (BLM) tool - DAAC CCR Number - Software package identification - Package name - Software upgrade name - Version - File structure - Type - Installation date ### **Configuration Parameters** - Default settings may or may not be optimal for local operations - Changing parameter settings - May require coordination among Configuration Management Administrator, Database Administrator, and Operations personnel - Some parameters accessible on GUIs - Some parameters changed by editing configuration files - Some parameters stored in databases - Configuration Registry (Release 5B, 2nd delivery) - Script loads values from configuration files - GUI for display and modification of parameters - Move (re-name) configuration files so ECS servers obtain needed parameters from Registry Server when starting ## **Configuration Registry** ## **Configuration Registry (Cont.)** | — Attribute Information | | | | |---|---------------------------------|--|--| | Attribute Information Attribute Name ListenThreads | Configured Values | | | | Description Update Attribute Attribute Properties Attribute Data Type String MIN: 0 MAX: 0 | Change Comment | | | | Update attribute properties | Update Delete Create Properties | | | | Ok | Exit | | | ### **Hardware Baselines and Changes** - Hardware baseline established at Release Readiness Review (RRR) following formal Physical Configuration Audit (PCA) and Functional Configuration Audit (FCA) - ESDIS approves establishment of operations baseline - Configuration baseline recorded in Engineering Release Record - M&O conducts testing of builds to ensure proper implementation of CCRs with no defects introduced - Change Scenarios - COTS hardware problem repair that requires a CCR - System enhancement ## **Hardware Change Installation** - Repair with part of same make, model, version does not require CCR - Change in make, model, version of a part to be used for repair, e.g., in an emergency, necessitates CCR to document the change - Review/approval by site CCB - Review by SEO/ESDIS for impacts/applicability to other sites - Provision of controlled document updates to SEO Document Maintenance and entry into CM - CM system updates to reflect change - Audits (FCA/PCA) ### **Changes to the Baseline** - CM Tools for baseline changes - Change Request Manager: DDTS - Baseline Manager: XRP-II - Inventory/Logistical Manager: XRP-II Incomplete: Baseline Database may not be deployed; Inventory Database for information only - Related tools - From Management Subfunction software - Trouble Ticket System (TTS) - Problem reporting and tracking - Used by users, operators, system administrators # **CCR Approval Flow** ### **Baseline Terms and Concepts** - Baseline Management is to identify and control baselined versions of hardware and software, and maintain a complete history of baseline changes - Control Item is any ECS item under version control by CM - Configuration Item (CI) is an aggregation of hardware, firmware, software, or any discrete component or portion, which satisfies an end user function and is designated for configuration control - Baseline is a configuration identification document or set of such documents formally designated by the Government at a specific time in the life cycle of a CI - Configured Article is a control item reportable as part of the Configured Articles List (CAL) # **Baseline Terms and Concepts (Cont.)** #### ECS Structure and Baseline Terms - Assembly: an item made up of other items - Parent: a higher-level item (e.g., an assembly) - Child: an item that is a component of a higher-level item - Bill of Material: list of items that comprise an assembly - Product Structure: the parent-child pairings that define the bill of material for an assembly; each product structure record specifies the effective dates and quantities for a single component of a parent for each engineering change - Active Date: the date a component becomes effective in an assembly's bill of material - Inactive Date: the date a component is no longer effective in an assembly's bill of material # **Baseline Terms and Concepts (Cont.)** - ECS Structure and Baseline Terms (Cont.) - Engineering Change: a mechanism for grouping, reporting, and controlling product changes collectively - Revision: sequence number of a product structure change to an assembly; signifies a change to the configuration of an assembly that does not alter its form, fit, or function - Implementation Status: a record describing the deployment of a control item to a site and the current state and associated date of its implementation; each control item has one record for each site to which it is deployed - Exporting Data: creating a formatted file or records extracted from the BLM database; control item engineering change, product structure, and interdependency records may be extracted and sent to another BLM site via ftp - Importing Data: loading BLM data from a formatted file # **Product Structure - Design View** # Product Structure - Operational (Network) View # Product Structure - Operational (Subsystem) View #### **XRP-II Main Screen** | _ | XRP-II – Baseline User | 4 🗆 | | |---|---|----------------|--| | mainm | ECS Management System
Main Menu | 09/12/97 11:15 | | | | 1. Baseline Management | | | | | 2. ILM Main Menu | | | | | 3. System Utilities Menu | | | | | 4. System Tools | Please enter selection (1 - 4 or name): [| | | | F1-help F3-prior menu F5-select F8-exit | | | | #### **XRP-II Hierarchical Menu Structure** # XRP-II Hierarchical Menu Structure (Cont.) | <u> Main</u> | | | | |---|--|---|--| | Baseline Management | LM Main Menu System Utilities | Menu System Tools | | | | EIN Transactions LEIN Installation LEIN Shipment LEIN Transfer LEIN Archive LEIN Relocation Linventory Ordering Many | EIN Menu LEIN Entry LEIN Manager LEIN Structure Manager LEIN Inventory Query | | | Maintenage Many | Inventory Ordering Menu Order Point Parameters Manager Generate Order Point Recommendations Recommended Orders Manager Transfer Order Point Orders Consumable Inventory Query Spares Inventory Query Transfer Consumable & Spare Mat'l | LILM Inventory Reports LIN Structure Reports Install/Receipt Report EIN Shipment Reports Transaction History Reports PO Receipt Reports Installation Summary Reports PO/Receiving Menu | | | Maintenance Menu -Maintenance Codes -Maintenance Contracts -Authorized Employees -Work Order Entry -Work Order Modification -Preventative Maintenance Items -Generate PM Orders -Work Order Parts Replacement History -Maintenance Work Order Reports -Work Order Status Reports | ILM Master Menu Employee Manager Assembly Manager System Parameters Manager Inventory Location Manager Buyer Manager Hardware/Software Codes Status Code Manager Report Number Export Inventory Data Transaction Log Transaction Archive OEM Part Numbers Shipment Number Manager LCarriers | -Material Requisition Manager -Material Requisition Master -Purchase Order Entry -Purchase Order Modification -Purchase Order Print -Purchase Order Status -Receipt Confirmation -Print Receipt Reports -Purchase Order Processing -Vendor Master Manager | | # XRP-II Hierarchical Menu Structure (Cont.) # **BLM Software Items Only CHUI** # **BLM Engineering Change** # **ILM EIN Entry & Manager Screens**